UNITED STATES AIR FORCE APAZIONES SINCE SI FLIGHT ENGINEER AFSC 113X0B/C AFPT 90-113-455 NOVEMBER 1988 SELECTED SAN 1 78ED OCCUPATIONAL ANALYSIS PROGRAM USAF OCCUPATIONAL MEASUREMENT CENTER AIR TRAINING COMMAND RANDOLPH AFB, TEXAS 78150-5000 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 89 1 13 152 # DISTRIBUTION FOR AFSC 113XOB/C OSR AND SUPPORTING DOCUMENTS | | OSR | ANL
EXT* | TNG
EXT* | JOB
INV | |--|-----------------------|-------------------|------------------------------------|------------| | AFHRL/MODS AFHRL/ID AFMPC/DPMRPQ1 | 2
1
2 | lm set
lm set | lm set
lm/lh | 1 | | ARMY OCCUPATIONAL SURVEY BRANCH CCAF/AYX DEFENSE TECHNICAL INFORMATION CENTER HQ AFISC/DAP | 1
2
2
3
1 | | | | | HQ AFSC/MPAT HQ AFSC/TTGT HQ ATC/TTOA HQ MAC/DPAT | 2 3 | | 3 sets
1 set
1 set
3 sets | | | HQ MAC/TTGT HQ SAC/DPAT HQ SAC/TTGT HQ TAC/DPATJ | 1
3
1
3 | | 1 set
3 sets
1 set
3 sets | | | HO TAC/TTGT HO USAF/XOOTW HO USAF/DPPE HO USAFE/DPAT | 1 1 3 | | 1 set
1 set
3 | | | HQ USAFE/TTGT
HQ USMC (CODE TPI)
NODAC |)
1
1 | | 1 | •- | | USAFOMC/OMYXL
USAFOMC/OMDQ
1550 CCTW/DOTP (KIRTLAND AFB NM)
3507 ACS/DPKI | 10
1
5
1 | 2m sets
2 sets | 5 sets
2 sets | 10
5 | | 443 MAW/DOT (ALTUS AFB OK) | 10 | 2 sets | 10 sets | 10 | m = microfiche only h = hard copy only ^{*} A set contains 1 extract for each shred ### TABLE OF CONTENTS | | PAGE
NUMBER | |---|--------------------| | PREFACE | 111 | | SUMMARY OF RESULTS | 1v | | INTRODUCTION | 1 | | Background | 1 | | SURVEY METHODOLOGY | 2 | | Survey Development | 2
3
4
4 | | SPECIALTY JOBS (Career Ladder Structure) | 6 | | Specialty Structure Overview | 6
8
10
11 | | ANALYSIS OF 113XOB/C DAFSC GROUPS | 11 | | AFR 39-1 SPECIALTY DESCRIPTIONS FOR AFSC 113XOB/C | 12 | | AFSC 113XOB/C TRAINING ANALYSIS | 21 | | Training Emphasis and Task Difficulty Data | 21
23
26 | | MAJCOM ANALYSIS | 32 | | JOB SATISFACTION ANALYSIS | 33 | | IMPLICATIONS | 33 | | APPENDIX A | 37 | | Acces | sion For | | |-------|-----------|-------| | NTIS | GRA&I | | | DTIC | TAB | | | Unano | ounced | | | Justi | fication_ | | | | ibution/ | Codes | | Avai | lability | Codes | | | Avail and | • | | Dist | Special | L | | 1. | 1 1 | | | D-1 |] | | | | 1 1 | | ### **PREFACE** This Occupational Survey Report (OSR) presents the results of a detailed Air Force occupational survey of the Flight Engineer (AFSC 113XOB/C) career ladder, consisting of Helicopter (B-shredout), and Performance Qualified (C-shredout) personnel. Authority for conducting occupational surveys is contained in AFR 35-2. Computer products used in this report are available for use by operations and training officials. The survey instrument for this project was developed by First Lieutenant John F. Foytlin, Inventory Developer. Ms Rebecca Hernandez provided computer support for the project. First Lieutenant Jose E. Caussade, Occupational Analyst, analyzed the data and wrote the final report. Administrative support was provided by Ms Linda Sutton. This report has been reviewed by Lieutenant Colonel Charles D. Gorman, Chief, Airman Analysis Branch, USAF Occupational Measurement Center. Copies of this report are distributed to Air Staff sections, major commands, and other interested training and management personnel (see Distribution on page i). Additional copies are available upon request to the USAF Occupational Measurement Center, Attention: Chief, Occupational Analysis Division (OMY), Randolph Air Force Base, Texas 78150-5000. RONALD C. BAKER, Colonel, USAF Commander USAF Occupational Measurement Center JOSEPH S. TARTELL Chief, Occupational Analysis Division USAF Occupational Measurement Center ### SUMMARY OF RESULTS - 1. <u>SURVEY COVERAGE</u>: Survey results are based on responses from 2,021 AFSC 113XOB/C personnel (193 B-shred personnel and 1,637 C-shred members). In addition, 147 9-skill level members and 44 CEM Code individuals were also included in the sample. - 2. SPECIALTY STRUCTURE: Flight Engineers clearly separated into two distinct jobs: Helicopter Flight Engineers (B-shred) and Performance Qualified Flight Engineers (C-shred). This finding confirms the distinctiveness of each shred. Within each job, several "job variations" were uncovered. These variations primarily broke out by aircraft in the C-shred job and by mission in the B-shred job. Though several tasks appear to be commonly performed between the two jobs, the knowledges and skills needed to do the tasks and jobs differ greatly. - 3. CAREER LADDER PROGRESSION: Each shred displays a high degree of similarity in the tasks performed throughout their respective skill-level progressions. In other words, many of the tasks performed by 3-skill level members are also done at the senior skill levels (7-, 9-, and CEM Code). Even CEM Code qualified individuals still spend the majority of their job time performing technical duties. Some differentiation was noted, however, in the Duty AFSC prefixes held by career ladder members, with 3-/5-skill level individuals primarily having an A prefix and senior skill level members usually carrying the K or M prefix. - 4. TRAINING ANALYSIS: Each shred's Specialty Training Standard (STS) and the C-shred's Task and Objectives Document (TOD) were analyzed against career ladder data. All documents were very well supported by survey data. Several areas in each STS, though performed by first-assignment personnel, were not coded for training at the 3-skill level. Three-skill level proficiency codes need to be examined to ensure those applicable areas are best left for follow-on training. Additionally, each training document had several unreferenced tasks needing examination for possible inclusion. - 5. <u>JOB SATISFACTION</u>: Very high levels of job satisfaction were noted in both shreds. Little change was found in job satisfaction between the present and previous surveys. - 6. IMPLICATIONS: The two shreds were clearly distinct, breaking out into two separate jobs. Career ladder progression was atypical with senior skill level individuals still performing many of the same tasks done at the junior skill levels. Job satisfaction indicators were very high among members of both shreds. Career ladder training documents were well supported by survey data. Proficiency codes and unreferenced tasks need review. ### OCCUPATIONAL SURVEY REPORT FLIGHT ENGINEER CAREER LADDER (AFSC 113X0B/C) ### INTRODUCTION This report summarizes the results of an occupational survey of the Flight Engineer career ladder (AFSC 113XO). This specialty is divided into two shredouts. B-shred personnel are qualified to perform Flight Engineer duties on helicopters, while C-shred individuals are Performance Qualified, performing their duties on fixed winged aircraft. The survey was originally requested by HQ MAC/DOT to determine the feasibility of merging the two Shreds. Since the Presently, B-shred personnel are interest of the personnel are interest of the personnel are interest of the personnel are interest of the personnel pe shreds. Since the time of the request, that proposal has been dropped. Presently, B-shred personnel are interested in occupational survey data to Flight Engineers are responsible for performing preflight, inflight, thruflight, and postflight inspections; computing aircraft performance data; performing nonscheduled maintenance of aircraft away from the home station; and maintaining aircraft forms. They also assist the pilot in operating and monitoring engine and aircraft systems controls. Additionally, Helicopter Flight Engineers perform duties as gunner, scanner, hoist operator, and cargo sling operator. The AFSC 113X0B/C career ladder is a lateral ladder requiring prior qualification at the 5- or 7-skill level in the 111, 112, 114, 411, 423, 452X4, 452X5, 454, or 457 career fields. Personnel can also enter the career ladder by possessing a valid Federal Aviation Agency (FAA) Flight Engineer certificate with a jet or turboprop rating or a valid FAA aircraft and power plant license. Historically, the B-shred has gone through several changes to its present structure. From 1970 to 1979, Helicopter Flight Engineers were the aircrew prefix of the AFSC 431XO Helicopter Mechanic specialty. On 31 October 1979, they were converted into the Enlisted Aircrew Operations career field and became AFSC 113X0B. At that time, entry into the B-shred was opened to all airmen from basic military training. On 1 February 1988, like the C-shred, the B-shred was changed to a lateral shredout. Fixed-winged Flight Engineers were designated AFSC 435XO personnel from 1967 to 1975 when these flight engineers were redesignated AFSC 113XO. APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Up until April 1988, B-shred 3-skill level training was provided by ATC at Sheppard AFB. The last class of active duty personnel, however, graduated in October 1987. In May 1988, responsibility for entry-level training was given to MAC, with the initial training program being moved to Kirtland AFB. Currently, the MAC course is being developed, with a tentative start date of January 1989. OSR data will be used by MAC personnel to firm up the B-shred STS and to help develop appropriate course content. Follow-on aircraft-specific qualification training is conducted at Kirtland AFB for UH-1, HH-3, and HH-53 helicopters. HH-53H (PAVE LOW) qualification training is given at Hurlburt Field, while Eglin AFB provides Flight Engineer training on HH-60 helicopters. Initial C-shred training is given in a 7-week, 2-day Basic Flight Engineer (BFE) Course at Altus AFB. MAC also carries responsibility for training in this shred. The BFE course is very general, primarily teaching ground instruction on aerodynamic factors of aircraft performance, mission planning, and
performance data computations. More detailed aircraft-specific training is provided during follow-on qualification training given at locations dependent on the aircraft to which the individual is assigned: E-3 personnel go to Tinker AFB C-130 personnel go to Little Rock AFB C-135 personnel go to McClellan AFB C-5 and C-141 personnel stay at Altus AFB E-4 and KC-10 personnel go to their operational units for training ### SURVEY METHODOLOGY ### Survey Development Data for this survey were collected using USAF Job Inventory AFPT 90-113-455, dated October 1987. After reviewing pertinent career ladder publications and tasks from previous survey instruments, the inventory developer prepared a preliminary task list. This task list was then refined and validated through personal interviews with 75 subject-matter experts at 13 different bases to ensure a comprehensive sample of the various functions performed within the AFSC l13XOB/C career ladder. The locations selected for visits and the reasons for their selection are listed below: | BASE VISITED | REASON FOR VISIT | |-----------------|--| | Sheppard AFB TX | Former Technical Training Center for AFSC 113X0B basic course. | | Kirtland AFB NM | Provides follow-on training for helicopter flight training. | Indian Springs AAF NV Utilizes UH-1 helicopters and supports Nellis range activities Hurlburt Fld FL Provides training for special operations and unconventional warfare missions Eglin AFB FL Conducts HH-60 training and utilizes HC-130 combat rescue aircraft Andrews AFB MD Have Special Assignment Airlift Missions (SAAMS), which includes VIP support Dover AFB DE Strategic airlift involving C-5 aircraft McGuire AFB NJ Have C-141 aircraft performing Primary Nuclear Airlift Force (PNAF), Strategic Airlift, and Special Air Missions Offutt AFB NE Base hosts E-4 Airborne Command Post wing Tinker AFB OK AWACS wing with E3A and EC-135 aircraft Altus AFB OK Technical Training Center for fixed-wing Flight Engineers Tracking missions Barksdale AFB LA Utilizes KC-10 air refueling aircraft The final job inventory consisted of 1,044 tasks divided into 24 functional areas or duties. The inventory also contained a background section which includes questions on job title, mission, aircraft qualification, grade, and time in the career field (TICF). ### Survey Administration From November 1987 through April 1988, survey control officers at Consolidated Base Personnel Offices worldwide distributed the inventory to AFSC 113XOB/C personnel. Participants were selected from a computer-generated mailing list provided by the Air Force Human Resources Laboratory. To complete the survey, each incumbent first answered a series of background questions, then marked the tasks he or she performed. Finally, the incumbent rated each task performed according to the relative time spent performing that task. Ratings range from 1 (a very small amount of time spent) to 9 (a very large amount of time spent). As part of the computer analysis, all of an incumbent's ratings are combined and the total is assumed to represent 100 percent of the individual's time on the job. Each rating is then divided by this total and multiplied by 100 to give the relative percent time spent for each task. Using these figures, analysis compares tasks in terms of the relative percent time spent performing them. ### Survey Sample A total of 2,974 incumbents were selected to complete the job inventory. Excluded from this list were personnel in training, hospital, or PCS status. This list of eligible personnel included an accurate representation across major commands (MAJCOM). Table 1 reflects the distribution by MAJCOM and shred of personnel assigned to the career ladder as of September 1987 and of respondents in the survey sample. The 2,021 respondents in the final sample represent 61 percent of the total assigned AFSC 113XOB/C personnel. ### Task Factor Administration In addition to collecting task performance data, part of the survey administration process involves collecting task factor ratings of task difficulty (TD) and training emphasis (TE). These ratings are collected from senior NCOs randomly selected to represent their career ladder, and are processed separately from task performance data. Task difficulty is defined as the length of time required for the average job incumbent to learn to do a task. To complete the TD booklet, each senior NCO rated inventory tasks with which they were familiar on a 9-point scale, ranging from extremely low relative difficulty (a rating of 1) to extremely high relative difficulty (a rating of 9). Separate ratings were computed for each shredout. The interrater reliability of the TD data provided by 29 B-shred NCOs was .90. The 44 C-shred NCOs providing TD ratings had an interrater reliability of .94. These interrater reliabilities indicate good degrees of agreement. Each of these sets of TD ratings was adjusted to give a rating of 5.00 to a task of average difficulty, with a standard deviation of 1.00. The TD ratings provide a rank-ordered listing of the tasks in the inventory by degree of difficulty. Training emphasis refers to the importance of structured training (through resident technical schools, field training detachments, formal OJT, etc.) of particular tasks for first-assignment personnel. Individuals completing TE booklets rated tasks on a 10-point scale, ranging from a blank (no training emphasis) to 9 (extremely heavy training required). The TE ratings provide a rank-ordered listing of tasks from high to low training emphasis. As was the case with TD ratings, separate ratings were computed for each shredout. The interrater reliability for the 25 NCOs in the B-shred was .93. The average TE rating was 2.66, with a standard deviation of 1.95. Tasks rated above 4.61 are considered high in training emphasis for AFSC 113XOB first-assignment personnel. The 44 C-shred TE raters had an interrater reliability of .96, with an average TE rating of 2.22 and a standard deviation 1.90. Tasks above 4.12 are considered high in training emphasis for C-shred first-assignment personnel. These TE interrater reliabilities indicated very good degrees of agreement. When used in conjunction with other information, such as percent members performing, TD and TE ratings can provide insight into training requirements. TABLE 1 COMMAND DISTRIBUTION OF SURVEY SAMPLE | | AFSC | | AFSC | 13X0C | AFSC 1 | 1399/00 | |---------------|--|------------|---------------------------------------|-------------------|---|-------------------| | COMMAND | PERCENT OF PERCENT OF
ASSIGNED SAMPLE | | PERCENT OF PERCENT OF ASSIGNED SAMPLE | PERCENT OF SAMPLE | ERCENT OF PERCENT OF PERCENT OF AMPLE ASSIGNED SAMPLE | PERCENT OF SAMPLE | | MAC | 75% | | 87% | 206 | 84% | 84% | | | 12% | | 5% | * | 3% | 2% | | | * | | 5% | 3% | 5% | 4% | | | 5% | | 22 | 2% | 4% | 5% | | | % | | * | * | × | 5% | | | 8 9 | 88 | * | * | * | * | | | 30 | % 0 | * | * | × | % | | AF ELEM OTHER | *0 | % 0 | * | * | % | 8 | | | | | | | | | | | AFSC 113X0B | AFSC 113X0C | AFSC 11399/00 | |--|-------------|-------------|---------------| | Total Assigned | 391 | 2,611 | 311 | | Total Eligible Selected for Survey** | 285 | 2,406 | 284 | | Total in Sample | 192 | 1,635 | 191 | | Percent of Assigned in Sample | 49% | 63% | 819 | | Percent of Eligible Selected in Sample | 479 | 889 | 67% | | | | | | * Indicates less than 1 percent ** Excludes persons in PCS status, hospital, or less than 6 weeks on the job Such insight may help validate lengthening or shortening portions of instruction supporting AFSC-needed knowledges or skills. ## SPECIALTY JOBS (Career Ladder Structure) An important function of the USAF Occupational Analysis Program is examining a career ladder's structure. Based on incumbent responses to the survey, analysis identifies groups of incumbents spending similar amounts of time performing similar tasks. Individuals performing many of the same tasks and spending similar amounts of time on those tasks group together to describe a job performed in the career ladder. In this way, analysis identifies the basic structure of the career ladder, in terms of the jobs performed, and their relationship to each other. This analysis provides a foundation for reviewing other aspects of the career ladder, such as personnel classification, AFR 39-1 Specialty Descriptions, and training considerations. ### Specialty Structure Overview The Flight Engineer specialty structure cleanly broke out into two distinct jobs: Helicopter Flight Engineers (B-shred) and Performance Qualified Flight Engineers (C-shred). Several "job variations" existed within each job. Job variations are clearly identifiable functions within a job that are not different enough to be broken out as separate jobs. In the Performance Qualified Flight Engineer job, these variations primarily broke out by aircraft. Helicopter Flight Engineers, on the other hand, had variations based mostly on mission. The two jobs and the several variations within those jobs share many common tasks dealing with, for example, computing performance data and performing general aircrew functions. This gives the impression of a great deal of similarity between the two jobs and among the different aircraft. Conversations with subject-matter experts, however, indicate that the knowledges and skills needed to perform a task on one aircraft can be very different from those needed to perform the same task on another aircraft. In the following discussion, the stage (STO) or group (GPO) number refers to computer-printed information; the number of personnel in the group is represented by the letter N. Figure 1 illustrates the jobs identified in this survey. - I.
PERFORMANCE QUALIFIED FLIGHT ENGINEERS (ST00042, N=1,742) - . HELICOPTER FLIGHT ENGINEERS (GP00110, N=185) Ninety-five percent of the survey respondents grouped into the above jobs. The remainder of the sample did not perform functions similar enough to group together or performed so few tasks in the inventory that their job could not be described. # AFSC 113X0B/C SPECIALTY JOBS Figure 1 ### **Group Descriptions** The following paragraphs briefly describe the different jobs identified in the analysis. Table 2 provides selective background data on these jobs. For a more detailed listing of representative tasks and a summary of background data on these jobs, see Appendix A. I. <u>PERFORMANCE QUALIFIED FLIGHT ENGINEERS</u> (ST0042). Personnel in this job perform visual inspections and operate and monitor engine and aircraft systems controls, panels, and indicators on fixed-wing aircraft. Duties accounting for the largest percentages of their total job time include: performing environmental system functions (14 percent), general aircrew functions (10 percent), power plant system functions (10 percent), and electrical and instrument system functions (8 percent). Their job requires performing a number of different functions and tasks. As such, this job averages a very large number of tasks (394 tasks). Representative tasks include: compute takeoff and landing data (TOLD) operate interphone systems monitor fuel consumption review AFTO Forms 781 series for aircraft discrepancies operate air-conditioning systems perform preflight inspection of cockpit or cabin compartments These personnel average almost 7 years TICF. Most were DAFSC 11370C personnel (60 percent). MAC was the largest utilizing command, employing 89 percent of personnel in this job. As mentioned above, several job variations were identified within this job. Most of these variations broke out by aircraft. These variations included C-141, C-130, C-5, KC-10, E-3, C-137, and C-135 series aircraft. While they are all Performance Qualified Flight Engineers, the skills needed to work on each aircraft system are different. Other notable job variations included a group of Performance Qualified Instructors stationed at Altus AFB, Standards and Evaluation Personnel, and senior-level supervisors. II. HELICOPTER FLIGHT ENGINEERS (GP00110). This job of 185 individuals, accounting for 9 percent of the total sample, perform Flight Engineer functions on helicopters. These include many of the same tasks performed by Performance Qualified Flight Engineers, including computing performance data, performing visual checks, and monitoring and operating aircraft systems. Helicopter Flight Engineer personnel also perform tasks dealing with cargo and weapons systems. Most stated their primary mission as being combat rescue and recovery or special mission. They perform a large job averaging 296 tasks. Representative tasks include: TABLE 2 SELECTED BACKGROUND DATA FOR SPECIALTY JOBS | | PERFORMANCE
QUALIFIED
FLIGHT ENGINEERS | HELICOPTER
FLIGHT ENGINEERS | |---|--|--------------------------------| | NUMBER IN GROUP
PERCENT OF SAMPLE
AVERAGE NUMBER OF TASKS | 1,742
86%
394 | 185
9%
296 | | MAJCOM (PERCENT):** | | | | MAC | 89% | 76% | | TAC | 47 | 9% | | SAC | 3% | 0% | | AFSC | 2% | 6 % | | AFLC | * | 0% | | USAFE
AF ELEM EUR | * | 9%
0% | | AF ELEM OTHER | * | 0% | | DAFSC (PERCENT): | | | | 11330B | * | 9% | | 11550B | * | 41% | | 11370B | * | 45% | | 11330C | 5% | 0% | | 11350C | 24% | * | | 11370C | 60% | 1% | | 11399 | 8% | 2% | | 11300 | 2% | 1% | | AVERAGE TICF (MOS) | 84 | 85 | | PERCENT FIRST ASSIGNMENT | 33% | 36% | ^{*} Less than 1 percent ** Only predominant MAJCOMs displayed perform aircrew scanning duties compute takeoff and landing data (TOLD) perform preflight inspection of aircraft panels, locks, or fasteners perform preflight inspection of main rotor or tail rotor assemblies perform preflight inspection of life support, survival or personal equipment perform preflight inspection of cargo Personnel in this job average 7 years TICF. Forty-five percent were DAFSC 11370B personnel, while 41 percent were qualified at the 5-skill level in the B-shred. Due to MAC employing the majority of Air Force helicopters, most job incumbents were utilized by MAC (76 percent). As with the first job described, this job contains several job variations. These included Pave Low Helicopter Flight Engineers, Special Assignment Helicopter Flight Engineers, Range Support Flight Engineers, Tactical Airlift Flight Engineers (many at a TAC unit at Shaw AFB, now disbanded), Special Operations Flight Engineers, and Standards and Evaluation Personnel. ### Comparison of Specialty Jobs A quick review of the tasks performed by these two jobs shows a high degree of commonality. Both jobs involve many of the same tasks on particular aircraft systems. These include computing TOLD, operating interphone systems, and performing a wide variety of inspections. Conversations with subject-matter experts, however, indicate that the knowledges and skills needed to perform these commonly performed tasks are very different. There were also several tasks performed that were specific to one job. These differences revolve around the fact that fixed-winged aircraft and helicopters are distinct aircraft with different systems, thus necessitating specific requirements for Flight Engineers to do their job. One major difference concerns performing environmental system functions. Performance Qualified Flight Engineers spend much of their total job time (14 percent) working with aircraft pressurization systems, air-conditioning, and other environmental system tasks. Helicopter Flight Engineers, on the other hand, work chiefly on antice and cabin heater systems. Additionally, as would be expected, few B-shred personnel work on MADARS or propellers. Helicopter Flight Engineers, on the other hand, often work as a type of "loadmaster" dealing with cargo slings and winches. They also work with rescue hoists, which often goes along with their mission. These flight engineers, unlike their C-shred counterparts, are also likely to work with weapons systems and often perform special mission functions. Additionally, fixedwinged Flight Engineers do not deal with rotor systems. As stated in the previous section, the job structure of the career ladder broke out along existing shreds, with several identifiable job variations within each. As noted, Helicopter Flight Engineer job variations tended to form by mission. In the Performance Qualified Flight Engineer job, however, these variations primarily formed by aircraft. Most aircraft employ systems which distinguish what a Flight Engineer does on one aircraft, as opposed to on another aircraft. Examples of aircraft specific systems include: C-5: Malfunction Detection Analysis and Recoding Subsystem (MADARS) and landing gear kneeling system C-130: Propellers C-135: Cartridge Start Systems KC-10: Air Force Satellite Communication (AFSATCOM) System E-3: Rotodome Drive Mechanisms There were also some distinguishing characteristics regarding seniority within the shreds. Helicopter Flight Engineers qualified on the HH-53 tended to be the most senior in the B-shred. Performance Qualified Flight Engineers qualified on VC-135, VC-137, and KC-10 aircraft, on the other hand, were among the most senior in the C-shred. ### Comparison to Previous Survey Separate OSRs were conducted for each shredout during 1982-1983. The results of this survey were compared to those two previous surveys. Overall, the two previous surveys reported findings similar to those stated in the present job structure analysis. All three surveys identified one large cluster (or job) of Flight Engineers. Within this large group, several variations were found, usually broken out by aircraft system. The two previous surveys also discussed additional jobs separate from the one large job. These additional jobs are now encompassed under one of the two large jobs reported in the present survey. They include a group of Trainers in the AFSC 113XOC OSR and H-1 Support Mission Flight Engineers, H-3 Mid-Air Retrieval System (MARS) Operators, and Staff Managers in the B-shred OSR. The present survey also includes data on KC-10 and HH-60 aircraft, which have only become operational since the last surveys. ### ANALYSIS OF 113XOB/C DAFSC GROUPS In addition to analyzing the career ladder structure, examining skill levels is helpful in understanding a career ladder. The DAFSC analysis compares skill levels, highlighting differences in the tasks performed at the different levels. This information can be useful in examining how well various career ladder documents, such as AFR 39-1 Specialty Descriptions and the Specialty Training Standards (STS), reflect what career ladder personnel are actually doing in the field. The most marked finding in this analysis is the similarity of tasks performed throughout the skill-level progression. In other words, many tasks performed by 3-skill level individuals are also being performed at the senior skill levels (7-skill level and above). While there is an increase in managerial responsibilities at these upper skill levels, the majority of each skill level's total job time is spent performing technical flight engineer tasks. This was true of skill levels in both the B- and C-shredouts. Among 9- and CEM Code skill level personnel, for example, only 12 percent of their total job time is spent on supervisory and administrative duties. Relative time spent in each duty by skill level is presented in Table 3 for B-shred skill levels and Table 4 for those in the C-shred and 9- and CEM Code skill levels. These tables clearly show the little change that occurs in duty time across the skill levels. The 3- and 5-skill levels in each shred have
been combined due to their similarity. The same is true for the 9-skill level and CEM Code. Tables 5 through 9 display representative tasks for each shred across these skill level groups. This type of skill-level progression, while atypical of most other Air Force specialties, is typical of aircrew specialties. Most career ladders exhibits a skill-level progression showing an increase in supervisory and administrative responsibilities as one progresses from the 3- through the 7-skill level and above. This would go along with the expected managerial duties one acquires through experience and seniority in a career ladder. Personnel in this career ladder, however, exhibit very little increase in these areas. This could be due to the importance given to flying, even at the very senior skill levels. One notable trend identified through the DAFSC analysis process is the change in Duty AFSC prefixes as career ladder members progress in skill level qualification. The career ladder carries three major Duty AFSC prefixes. The A prefix designates Aircrew, while the K prefix is Aircrew Instructor, and the M prefix is Aircrew Standardization/Flight Examiner. In both shreds, the majority of 3- and 5-skill level personnel carry the A prefix. At the 7-, 9-, and CEM Code skill levels, however, the majority of career ladder incumbents carry the K or M prefix. Table 10 displays the prefixes carried by skill level groups in each shred. ### AFR 39-1 SPECIALTY DESCRIPTIONS FOR AFSC 113X0B/C Occupational survey data are also used to examine classification issues. By comparing those jobs performed in a career ladder to the specialty descriptions, judgments can be made about the descriptions' completeness and accuracy. AFR 39-1 Specialty Descriptions are intended to give a very broad description of the responsibilities held by the various skill levels within a career ladder. When compared to survey data, the AFR 39-1 Specialty Description for the Flight Engineer Specialist (DAFSCs 11310, 11330, 11350), dated 31 October 1988, accurately reflects the duties and tasks being accomplished TABLE 3 RELATIVE TIME SPENT ON DUTIES BY DAFSC 113X0B SKILL-LEVEL MEMBERS | DU | TIES | DAFSC
11330/50B
(N=101) | DAFSC
11370B
(N=91) | |----|--|-------------------------------|---------------------------| | A | ORGANIZING AND PLANNING | * | 2 | | В | DIRECTING AND IMPLEMENTING | 3 | 4 | | C | INSPECTING AND EVALUATING | * | 2 | | D | TRAINING | 2 | 4 | | Ε | PERFORMING ADMINISTRATIVE FUNCTIONS | 2
3
2 | 3 | | F | PERFORMING CROSS UTILIZATION TRAINING (CUT) FUNCTIONS | | 1 | | G | PERFORMING GENERAL AIRCREW FUNCTIONS | 21 | 15 | | Н | PERFORMING GENERAL MAINTENANCE FUNCTIONS | 3 | 3 | | I | PERFORMING MISSION PLANNING AND PERFORMANCE | _ | _ | | | DATA COMPUTATIONS | 4 | 4 | | | PERFORMING AUXILIARY SYSTEM FUNCTIONS | 8 | 7 | | K | PERFORMING AUXILIARY POWER UNIT (APU) AND | | | | | GAS TURBINE COMPRESSOR (GTC) SYSTEM FUNCTIONS | 4 | 4 | | L | PERFORMING COMMUNICATION AND NAVIGATION | | - | | | SYSTEM FUNCTIONS | 5 | 5 | | M | PERFORMING ELECTRICAL AND INSTRUMENT | | e | | | SYSTEM FUNCTIONS | 5 | 6 | | | PERFORMING ENVIRONMENTAL SYSTEM FUNCTIONS | 4 | 4
3 | | 0 | PERFORMING FLIGHT CONTROL SYSTEM FUNCTIONS | Ž | 3
5 | | P | PERFORMING FUEL SYSTEM FUNCTIONS | 5 | 3
3 | | Q | PERFORMING LANDING GEAR AND BRAKE SYSTEM FUNCTIONS | 3 | 3 | | R | PERFORMING MALFUNCTION DETECTION ANALYSIS AND | • | 0 | | | RECORDING SUBSYSTEM (MADARS) FUNCTIONS PERFORMING PNEUDRAULIC OR HYDRAULIC SYSTEM FUNCTIONS | 2 | 2 | | 3 | PERFORMING POWER PLANT SYSTEM FUNCTIONS | 7 | 9 | | | PERFORMING PROPELLER SYSTEM FUNCTIONS | /
* | * | | U | | 3 | 3 | | Ŋ | PERFORMING ROTOR, TRANSMISSION, OR DRIVE SYSTEM FUNCTIONS PERFORMING SPECIAL MISSION FUNCTIONS | 3
7 | 6 | | W | PERFORMING SPECIAL MISSION FUNCTIONS PERFORMING EMERGENCY PROCEDURE FUNCTIONS | ,
E | 5 | | X | PERFURNING EMERGENCY PROCEDURE FUNCTIONS | J | 9 | ^{*} Less than 1 percent TABLE 4 RELATIVE TIME SPENT ON DUTIES BY DAFSC 113XOC AND 11399/00 SKILL-LEVEL MEMBERS | 움! | DUTIES | DAFSC
11330/50C
(N=536) | DAFSC
11370C
(N=1,099) | DAFSC
11399/00
(N=191) | |-------------|--|-------------------------------|------------------------------|------------------------------| | < | ORGANIZING AND PLANNING | * | * | , | | ∞ | DIRECTING AND IMPLEMENTING | | 2 | n 4 | | ပ | INSPECTING AND EVALUATING | * | _ | m | | <u> </u> | | * | 7 | က | | L L | ADMINISTRATI | က | က | 4 | | L (| | * ; | * (| * | | βX | PERFORMING GENERAL AINCREM FUNCTIONS PERFORMING GENERAL MAINTENANCE FUNCTIONS | _ ~ | <u> </u> | O 1 C | | H | MISSION | • | • | V | | | | m | က | m | | נכ | SYSTEM FUNCTIONS | m | ന | က | | ~ | CAS TIBBIEL COMPERSON (ATC) EXCETE TIBBIEL COMPERSON | • | • | • | | _ | PERFORMING COMPINICATION AND NAVIGATION | ۵ | ٥ | ø | |) | SYSTEM FUNCTIONS | ဖ | vo | un | | X | ELECTRICAL AND | ത | - Φ | , , | | Z | ENVIRONMENTAL SYSTEM F | 15 | 4 | ᄄ | | 0 | PERFORMING FLIGHT CONTROL SYSTEM FUNCTIONS | ന | ന | က၊ | | . c | | ი ע | ש מ | റ ч | | ~~ | MALFUNCTION D | • | • | • | | | ш | * | * | * | | S | PNEUDRAULIC OR HYDRA | 22 | ß | ıs | | - : | POWER PLANT SYSTI | <u>و</u> | <u>۾</u> | o | | > | PERFORMING PROPELLER SYSTEM FUNCTIONS
DEDECOMING DOTAD TRANSMISSION OF DEIVE SYSTEM FUNCTIONS | N + | ~ 1 | N 1 | | - = | SPECIAL MISSION FUNCTIONS | : -}t | : +: | : +: | | × | | ĸ | · w | : L O | | | | | | | * Less than 1 percent TABLE 5 REPRESENTATIVE TASKS PERFORMED BY DAFSC 11330B/50B PERSONNEL | TASKS | | PERCENT
PERFORMING
(N=101) | |-------------|--|----------------------------------| | G207 | PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CABIN COMPARTMENTS | 100 | | G204 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT PANELS, LOCKS, OR FASTENERS | 99 | | G197 | PERFORM AIRCREW SCANNING DUTIES | 97 | | G203 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR FLUID LEAKAGE | 96 | | G224 | REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES | 96 | | P657 | MONITOR FUEL CONSUMPTION | 96 | | 1277 | COMPUTE TAKEOFF AND LANDING DATA (TOLD) | 95 | | G186 | OPEN OR CLOSE CREW ENTRANCE DOORS | 95 | | G205 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT STRUCTURES FOR EROSION, CORROSION, DAMAGE, OR CRACKS | 94 | | X1036 | PERFORM PRACTICE OR SIMULATE SINGLE ENGINE FAILURE EMERGENCY PROCEDURES | 93 | | G169 | BRIEF AIRCRAFT COMMANDER ON WEIGHT AND BALANCE STATUS | 90 | | G206 | PERFORM PREFLIGHT INSPECTION OF CARGO | 90 | | G210 | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EXIT SYSTEMS | 90 | | G192 | PARTICIPATE IN CREW OPERATION DEBRIEFINGS | 89 | | G209 | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EQUIPMENT, SUCH AS PARACHUTES, OXYGEN BOTTLES, OR FIRE EXTINGUISHERS | 89 | | G182 | LOAD OR OFFLOAD CREW GEAR | 88 | | G198 | PERFORM FIREGUARD DUTIES | 88 | | 1281 | COMPUTE WEIGHT AND BALANCE DATA USING CHARTS, LOAD ADJUSTERS, OR CALCULATORS | 88 | | G175 | FASTEN CARGO NETS OR TIE DOWN STRAPS | 86 | | E130 | COMPLETE DD FORMS 365 SERIES (RECORD OF WEIGHT AND BALANCE PERSONNEL) | 85 | | G195 | PARTICIPATE IN PREMISSION BRIEFINGS | 85 | | L410 | MONITOR ULTRA HIGH FREQUENCY (UHF) RADIOS | 84 | | L411 | MONITOR VERY HIGH FREQUENCY (VHF) RADIOS | 84 | | V956 | PERFORM PREFLIGHT INSPECTION OF MAIN ROTOR OR TAIL ROTOR ASSEMBLIES | 83 | | W1003 | DEDENOM DEMOTE SITE LANDINGS HOVED OF TAKELOGES | 79 | TABLE 6 REPRESENTATIVE TASKS PERFORMED BY DAFSC 11370B PERSONNEL | TASKS | | PERCENT
PERFORMING
(N=91) | |--------|--|---------------------------------| | G197 | PERFORM AIRCREW SCANNING DUTIES | 98 | | 1277 | COMPUTE TAKEOFF AND LANDING DATA (TOLD) | 98 | | G204 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT PANELS, LOCKS, OR FASTENERS | 97 | | G207 | PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CABIN COMPARTMENTS | 96 | | G203 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR FLUID LEAKAGE | 96 | | G192 | PARTICIPATE IN CREW OPERATION DEBRIEFINGS | 95 | | G224 | REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES | 95 | | 1281 | COMPUTE WEIGHT AND BALANCE DATA USING CHARTS, LOAD ADJUSTERS, OR CALCULATORS | 95 | | G171 | BRIEF AIRCRAFT COMMANDER OR MAINTENANCE PERSONNEL ON SYSTEM MALFUNCTIONS | 93 | | G169 | BRIEF AIRCRAFT COMMANDER ON WEIGHT AND BALANCE STATUS | 92 | | P657 | MONITOR FUEL CONSUMPTION | 92 | | G195 | PARTICIPATE IN PREMISSION BRIEFINGS | 91 | | G209 | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EQUIPMENT, SUCH AS PARACHUTES, OXYGEN BOTTLES, OR FIRE EXTINGUISHERS | 91 | | X 1027 | PERFORM, PRACTICE, OR SIMULATE HYDRAULIC SYSTEM EMERGENCY PROCEDURES | 91 | | X 1036 | PERFORM PRACTICE OR SIMULATE SINGLE ENGINE FAILURE EMERGENCY PROCEDURES | 91 | | G172 | BRIEF PASSENGERS ON FLIGHT MISSION | 90 | | G175 | FASTEN CARGO NETS OR TIE DOWN STRAPS | 90 | | G 199 | PERFORM FUNCTIONAL FLIGHT (FCF) DUTIES | 89 | | G206 | PERFORM PREFLIGHT INSPECTION OF CARGO | 89 | | V956 | PERFORM PREFLIGHT INSPECTION OF MAIN ROTOR OR TAIL ROTOR ASSEMBLIES | 89 | | V955 | MONITOR MAIN ROTOR OR TAIL ROTOR SYSTEM OPERATIONS | 88 | | V954 | MONITOR MAIN ROTOR OR TAIL ROTOR SYSTEM OPERATIONS | 86 | | L403 | MONITOR INTERPHONE SYSTEM OPERATIONS | 85 | | L410 | MONITOR ULTRA HIGH FREQUENCY (UHF) RADIOS | 85 | | 1 411 | MONITOR VERY HIGH EREQUENCY (VHE) RADIOS | 84 | TABLE 7 REPRESENTATIVE TASKS PERFORMED BY DAFSC 11330C/50C PERSONNEL | TASKS | 5 | PERCENT
PERFORMING
(N=536) | |-------|--|----------------------------------| | 1277 | COMPUTE
TAKEOFF AND LANDING DATA (TOLD) | 99 | | N536 | OPERATE AIR-CONDITIONING SYSTEMS | 99 | | N538 | OPERATE AUTOMATIC AIRCRAFT PRESSURIZATION SYSTEMS | 99 | | G209 | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EQUIPMENT, SUCH AS PARACHUTES, OXYGEN BOTTLES, OR FIRE EXTINGUISHERS | 98 | | G186 | OPEN AND CLOSE CREW ENTRANCE DOORS | 97 | | G224 | REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES | 97 | | G228 | VERIFY SAFETY PIN OR STREAMER REMOVAL PRIOR TO FLIGHT OR INSTALLED AFTER FLIGHT | 97 | | 1273 | COMPUTE CLIMB, CRUISE OR DESCENT DATA | 97 | | N519 | MONITOR AIR-CONDITIONING SYSTEMS | 97 | | N521 | MONITOR AUTOMATIC AIRCRAFT PRESSURIZATION SYSTEMS | 97 | | G203 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR FLUID LEAKAGE | 96 | | G207 | PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CABIN COMPARTMENTS | 96 | | P657 | MONITOR FUEL CONSUMPTION | 96 | | G193 | PARTICIPATE IN MAINTENANCE DEBRIEFINGS | 95 | | M468 | MONITOR ELECTRICAL SYSTEMS, OTHER THAN INTERIOR OR EXTERIOR LIGHTING SYSTEMS | 94 | | K365 | OPERATE APU OR GTC BLEED AIR SYSTEMS | 93 | | M472 | MONITOR TRANSFORMER RECTIFIER (TR) SYSTEM OPERATIONS | 92 | | S797 | MONITOR HYDRAULIC SYSTEM OPERATIONS | 92 | | L416 | OPERATE INTERPHONE SYSTEMS | 90 | | M474 | OPERATE ELECTRICAL SYSTEMS, OTHER THAN INTERIOR OR EXTERIOR LIGHTING SYSTEMS | 90 | | N525 | MONITOR ENVIRONMENTAL BLEED AIR SYSTEMS | 90 | | L411 | MONITOR VERY HIGH FREQUENCY (VHF) RADIOS | 89 | | T870 | MONITOR POWER PLANT INSTRUMENT SYSTEMS | 89 | | L410 | MONITOR ULTRA HIGH FREQUENCY (UHF) RADIOS | 88 | | C107 | DEDECOM ATRONEU CCANNING DITTES | 96 | TABLE 8 REPRESENTATIVE TASKS PERFORMED BY DAFSC 11370C PERSONNEL | TASKS | PERCENT
PERFORMING
(N=1,099) | |---|------------------------------------| | 1277 COMPUTE TAKEOFF AND LANDING DATA (TOLD) | 98 | | N536 OPERATE AIR-CONDITIONING SYSTEMS | 98 | | N538 OPERATE AUTOMATIC AIRCRAFT PRESSURIZATION SYS | TEMS 98 | | G186 OPEN AND CLOSE CREW ENTRANCE DOORS | 97 | | G193 PARTICIPATE IN MAINTENANCE DEBRIEFINGS | 97 | | G207 PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CA | BIN COMPARTMENTS 97 | | G209 PERFORM PREFLIGHT INSPECTION OF EMERGENCY EQU
PARACHUTES, OXYGEN BOTTLES, OR FIRE EXTINGU | | | G224 REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DIS | CREPANCIES 97 | | N519 MONITOR AIR-CONDITIONING SYSTEMS | 97 | | N521 MONITOR AUTOMATIC AIRCRAFT PRESSURIZATION SYS | TEMS 97 | | P657 MONITOR FUEL CONSUMPTION | 97 | | 1273 COMPUTE CLIMB, CRUISE OR DESCENT DATA | 96 | | S797 MONITOR HYDRAULIC SYSTEM OPERATIONS | 96 | | G228 VERIFY SAFETY PIN OR STREAMER REMOVAL PRIOR T
INSTALLED AFTER FLIGHT | O FLIGHT OR 95 | | G203 PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR | FLUID LEAKAGE 95. | | M468 MONITOR ELECTRICAL SYSTEMS, OTHER THAN INTERI
LIGHTING SYSTEMS | OR OR EXTERIOR 95 | | M472 MONITOR TRANSFORMER RECTIFIER (TR) SYSTEM OPE | RATIONS 94 | | N525 MONITOR ENVIRONMENTAL BLEED AIR SYSTEMS | 94 | | M474 OPERATE ELECTRICAL SYSTEMS, OTHER THAN INTERI
LIGHTING SYSTEMS | OR OR EXTERIOR 93 | | T868 MONITOR POWER PLANT FUEL SYSTEMS | 93 | | L416 OPERATE INTERPHONE SYSTEMS | 92 | | T870 MONITOR POWER PLANT INSTRUMENT SYSTEMS | 92 | | L410 MONITOR ULTRA HIGH FREQUENCY (UHF) RADIOS | 90 | | L411 MONITOR VERY HIGH FREQUENCY (VHF) RADIOS | 90 | | G197 DEREGRA ATROREM SCANNING DUTTES | 88 | TABLE 9 REPRESENTATIVE TASKS PERFORMED BY DAFSC 11399/00 PERSONNEL | TASKS | | PERCENT
PERFORMING
(N=191) | |-------|--|----------------------------------| | G186 | OPEN AND CLOSE CREW ENTRANCE DOORS | 98 | | G224 | REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES | 98 | | 1277 | COMPUTE TAKEOFF AND LANDING DATA (TOLD) | 98 | | G207 | PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CABIN COMPARTMENTS | 97 | | 1273 | COMPUTE CLIMB, CRUISE OR DESCENT DATA | 96 | | P657 | MONITOR FUEL CONSUMPTION | 96 | | G193 | PARTICIPATE IN MAINTENANCE DEBRIEFINGS | 95 | | G203 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR FLUID LEAKAGE | 95 | | G209 | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EQUIPMENT, SUCH AS PARACHUTES, OXYGEN BOTTLES, OR FIRE EXTINGUISHERS | 95 | | M468 | MONITOR ELECTRICAL SYSTEMS, OTHER THAN INTERIOR OR EXTERIOR LIGHTING SYSTEMS | 95 | | M472 | MONITOR TRANSFORMER RECTIFIER (TR) SYSTEM OPERATIONS | 95 | | N5 19 | MONITOR AIR-CONDITIONING SYSTEMS | 95 | | N536 | OPERATE AIR-CONDITIONING SYSTEMS | 95 | | N538 | OPERATE AUTOMATIC AIRCRAFT PRESSURIZATION SYSTEMS | 95 | | N521 | MONITOR AUTOMATIC AIRCRAFT PRESSURIZATION SYSTEMS | 94 | | G228 | VERIFY SAFETY PIN OR STREAMER REMOVAL PRIOR TO FLIGHT OR INSTALLED AFTER FLIGHT | 93 | | L416 | OPERATE INTERPHONE SYSTEMS | 92 | | T868 | MONITOR POWER PLANT FUEL SYSTEMS | 92 | | T870 | MONITOR POWER PLANT INSTRUMENT SYSTEMS | 91 | | B47 | INTERPRET POLICIES, DIRECTIVES, OR PROCEDURES FOR SUBORDINATES | s 79 | | E141 | MAINTAIN CURRENT STATUS OF FLIGHT MANUALS, SAFETY AND OPERATIONAL SUPPLEMENTS, AND FLIGHT CREW CHECKLISTS | 78 | | B54 | SUPERVISE FLIGHT ENGINEER TECHNICIANS (AFSC 11370C) | 77 | | B20 | COMPILE DATA FOR REPORTS | 72 | | C67 | EVALUATE PERSONNEL FOR COMPLIANCE WITH PERFORMANCE STANDARDS | 72 | | A11 | FSTARLISH PERFORMANCE STANDARDS | 67 | TABLE 10 DISTRIBUTION OF AFSC 113X0B/C, 11399, AND 11300 PRIMARY DAFSC PREFIXES (PERCENT RESPONDING) | | | PREFIXE | <u>s</u> | |--------|----|---------|----------| | | A | K | M | | DAFSC | - | • | - | | 11330B | 94 | 6 | 0 | | 11350B | 80 | 14 | 5 | | 11370B | 32 | 32 | 35 | | 11330C | 96 | 2 | 0 | | 11350C | 91 | 6 | * | | 11370C | 47 | 37 | 15 | | 11399 | 46 | 15 | 38 | | 11300 | 32 | 7 | 61 | | | | | | ^{*} Less than 1 percent at those skill levels. Performing the various visual inspections and operating and monitoring aircraft systems is well covered for both the helicopter and fixed-wing shreds. One duty which could be more clearly stated is performing communication and navigation system functions. Much the same can be said about the Flight Engineer Technician (DAFSC 11370) Specialty Description, dated 1 February 1988. The strong technical orientation present even at this skill level is clearly apparent. There is, however, again no clear mention of their work on communication and navigation systems. The AFR 39-1 Specialty Description for Flight Engineer Superintendent (DAFSC 11399 and CEM Code 11300), dated 1 February 1988, accurately portrays the managerial aspects of these skill levels. They are the managers of the career ladder, with many responsibilities in those areas. The majority of their job time, however, is still spent performing flight engineer tasks. As explained in the DAFSC analysis section, only 12 percent of their total job time is spent performing managerial duties. The Specialty Description should more accurately reflect the number of technical tasks still performed by this senior group of individuals. ### AFSC 113X0B/C TRAINING ANALYSIS Information gathered from occupational survey data is also used to assist in the development and review of formal training programs or training documents, such as Specialty Training Standards (STS) and Plans of Instruction (POI). For the AFSC 113XOC Basic Flight Engineer (BFE) Course, a Task and Objectives Document (TOD) serves essentially the same purpose as a POI. A particularly important factor used in analyzing these training documents is the percentage of an appropriate group, such as first-assignment (1-48 months TICF) personnel, performing tasks. In addition, the secondary task factors of TE and TD ratings (as explained in the Task Factor Administration section) provide useful information. Technical school personnel have matched nonmanagerial inventory tasks to appropriate STS or TOD sections to facilitate the use of occupational survey data in ascertaining the relevance and completeness of these documents. Computer listings which display the STS or TOD with matched tasks and survey data are used in the analysis to show which sections of the STS or TOD are most relevant to the career ladder. Survey data may also be used to show which tasks not matched to these documents may need to be included due to the extent to which they are performed in the career ladder and their importance to training. To aid in any further detailed review of training documents, these computer displays have been forwarded to the technical school. In addition to a summary of that information, this section contains an analysis of the first-assignment personnel in each shred. Figure 2 shows the distribution of first-assignment personnel across the jobs discussed in the SPECIALTY JOBS section of this report. ### Training Emphasis and Task Difficulty Data The objective of collecting TE and TD ratings is to develop rank-ordered listings of tasks in terms of importance for first-assignment training and in terms of difficulty. Training emphasis and task difficulty data are included # AFSC 113X0B/C FIRST ASSIGNMENT JOBS Figure 2 for each shred's tasks in their respective Analysis and Training Extracts. (For a more detailed explanation of both types of ratings, see Task Factor Administration in the SURVEY METHODOLOGY section.) Tasks performed by moderate to high percentages of personnel may warrant resident technical training. TE and TD ratings, composed of the opinions of experienced career ladder personnel, are secondary factors that may assist training developers in deciding which tasks should be emphasized for entry-level training. Those tasks receiving high task factor ratings, but performed by low percentages of first-assignment personnel, may be more appropriately planned for OJT programs within the career ladder. Low task factor ratings may highlight tasks best left out of training for new personnel, but this decision must be weighed against percentages of personnel performing the tasks and other task considerations. A final
product useful in making training decisions is Automated Training Indicators (ATI). ATI takes first-assignment, TE, and TD data and computes training decisions based on Atch 1, ATCR 52-22. ### AFSC 113X0B Training Issues - A. AFSC 113X0B First-Assignment Personnel. First-assignment AFSC 113X0B personnel account for 39 percent of the B-shred sample with 74 members. These junior Helicopter Flight Engineers perform many of the same tasks done by more senior career ladder members. This is a very homogeneous group with most individuals performing common flight engineer tasks, such as aircrew scanning duties, computing TOLD, monitoring various aircraft systems, and performing several preflight inspections. They perform a very large job averaging 265 tasks. A list of representative tasks is included in Table 11. - B. AFSC 113XOB Specialty Training Standard (STS). An STS is intended to provide comprehensive coverage of tasks performed by career ladder personnel. To assess the effectiveness of the tentative AFSC 113XOB STS, dated October 1988, STS sections were compared to survey data from career ladder groups, such as TICF and DAFSC groups. Sections containing managerial, general information, or knowledge areas were not reviewed. In addition to examining how well survey data supported STS items, 3-skill level proficiency codes were examined to determine how well they correspond to first-assignment airmen percent performing levels. Lastly, analysis explored areas lacking coverage in the STS and possibly warranting inclusion. Overall, the AFSC 113X0B STS is very well supported by survey data. The majority of performance items were matched to tasks performed by 20 percent or more of B-shred personnel. Only four STS items were found to be performed by under 20 percent of a career ladder group, and thus were not supported. These are listed in Table 12. These items deal with completing AFTO Form 22, composite tool kits, aircraft inventory records, and servicing auxiliary power units. Subject-matter experts should examine these areas and consider eliminating them due to the low percentages of individuals performing those functions. Reviewing the proficiency codes at the 3-skill level shows how well STS coding corresponds to first-assignment airmen responsibilities. Items matched to tasks performed by 30 percent or more of first-assignment personnel # TABLE 11 REPRESENTATIVE TASKS PERFORMED BY FIRST-ASSIGNMENT (1-48 MONTHS TICF) AFSC 113X0B PERSONNEL | TASKS | | PERCENT
PERFORMING
(N=74) | |-------------|--|---------------------------------| | G207 | PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CABIN COMPARTMENTS PERFORM PREFLIGHT INSPECTION OF AIRCRAFT PANELS, LOCKS, OR FASTENERS REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR FLUID LEAKAGE OPEN OR CLOSE CREW ENTRANCE DOORS PERFORM AIRCREW SCANNING DUTIES COMPUTE TAKEOFF AND LANDING DATA (TOLD) MONITOR FUEL CONSUMPTION PERFORM PREFLIGHT INSPECTION OF AIRCRAFT STRUCTURES FOR EROSION, CORROSION, DAMAGE, OR CRACKS PERFORM PREFLIGHT INSPECTION OF CARGO PERFORM PRACTICE OR SIMULATE SINGLE ENGINE FAILURE EMERGENCY PROCEDURES COMPUTE WEIGHT AND BALANCE DATA USING CHARTS, LOAD ADJUSTERS. OR CALCULATORS | | | | COMPARTMENTS | 100 | | G204 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT PANELS, LOCKS, | | | | OR FASTENERS | 99 | | G224 | REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES | 99 | | G203 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR FLUID | | | | LEAKAGE | 97 | | G186 | OPEN OR CLOSE CREW ENTRANCE DOORS | 96 | | | PERFORM AIRCREW SCANNING DUTIES | 96 | | 1277 | COMPUTE TAKEOFF AND LANDING DATA (TOLD) | 96 | | P657 | MONITOR FUEL CONSUMPTION | 96 | | G205 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT STRUCTURES | | | | FOR EROSION, CORROSION, DAMAGE, OR CRACKS | 95 | | G206 | PERFORM PREFLIGHT INSPECTION OF CARGO | 95 | | X 1036 | PERFORM PRACTICE OR SIMULATE SINGLE ENGINE FAILURE | | | | EMERGENCY PROCEDURES | 95 | | 1281 | COMPUTE WEIGHT AND BALANCE DATA USING CHARTS, LOAD | | | | ADJUSTERS, OR CALCULATORS | 93 | | G209 | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EQUIPMENT, SUCH AS PARACHUTES, OXYGEN BOTTLES, OR FIRE EXTINGUISHERS | | | | AS PARACHUTES, UXYGEN BOTTLES, OR FIRE EXTINGUISHERS | 92 | | G175 | FASTEN CARGO NETS OR TIE DOWN STRAPS | 91 | | G210 | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EXIT SYSTEMS | 91 | | G212 | PERFORM PREFLIGHT INSPECTION OF LIFE SUPPORT, SURVIVAL, | | | | OR PERSONAL EQUIPMENT | 91 | | G222 | RELEASE CARGO NETS OR TIE DOWN STRAPS | 91 | | G182 | LOAD OR OFFLOAD CREW GEAR | 89 | | X1040 | PERFORM, PRACTICE, OR SIMULATE TOTAL ENGINE FAILURE | | | | EMERGENCY PROCEDURES | 89 | | G169 | BRIEF AIRCRAFT COMMANDER ON WEIGHT AND BALANCE STATUS | 88 | | G192 | PARTICIPATE IN CREW OPERATION DEBRIEFINGS | 88 | | V956 | PERFORM PREFLIGHT INSPECTION OF MAIN ROTOR OR TAIL | | | | ROTOR ASSEMBLIES | 86 | | L411 | | 85 | | E130 | COMPLETE DD FORMS 365 SERIES (RECORD OF WEIGHT AND | | | | BALANCE PERSONNEL) | 81 | | V954 | MONITOR MAIN ROTOR OR TAIL ROTOR SYSTEM OPERATIONS | 80 | TABLE 12 AFSC 113X0B STS ITEMS NOT SUPPORTED BY OSR DATA | STS RE | STS REFERENCE/TASKS | TRN
EMP* | FIRST-
ASSIGNMENT
(N=74) | 5-SKILL
LEVEL
(N=84) | 7-SKILL
LEVEL
(N=91) | TSK | |--------|--|-------------|--------------------------------|----------------------------|----------------------------|------| | 4c(2) | INITIATE AFTO FORM 22 | | | | | | | E128 | COMPLETE AFTO FORMS 22 (TECHNICAL ORDER SYSTEM PUBLICATION IMPROVEMENT REPORT AND REPLY) | 1.88 | ží | žOT | XOL | 4.79 | | 8a(3) | HAND TOOLS- COMPOSITE TOOL KITS PROGRAM | | | | | | | F153 | INVENTORY COMPOSITE TOOL KITS (CTK) | 2.12 | 14% | 15% | 8 | 3.24 | | 96 | AIRCRAFT AND EQUIPMENT RECORDS- AIRCRAFT INVENTORY RECORD - B | | | | | | | H249 | PERFORM AIRCRAFT PRETRANSFER OR POST TRANSFER INSPECTIONS | .64 | % LL | 3 9 | 14% | 6.08 | | 125(4) | 125(4) AUXILIARY POWER UNIT- SERVICE - A | | | | | | | K385 | SERVICE APU OR GTC SYSTEMS | 1.56 | 14% | 311 | 15% | 3.86 | | | | | | | | | * Training Emphasis has an average of 2.66 and a standard deviation of 1.95 ** Task Difficulty has an average of 5.00 and a standard deviation of 1.00 normally should have a task performance or task knowledge proficiency code at the 3-skill level, unless other factors dictate otherwise. This would warrant inclusion in resident course training. Several STS items were found supported by over 30 percent of first-assignment personnel, but with no proficiency code at the 3-skill level so as to allow for inclusion in a 3-skill level awarding training course. This could well be justified, however, due to the several follow-on courses teaching aircraft specific skills and knowledges. The role of 3-skill level qualification training in this career ladder is to teach the fundamental B-shred principles and basic performance skills needed for success in follow-on training. Subject-matter experts nevertheless should examine highly performed STS items to ensure they are indeed covered in follow-on training and to determine if any should be added to 3-skill level qualification training. An additional area of analysis involves examining tasks not matched to any STS element. Unreferenced tasks performed by at least 20 percent of a career ladder group are performed to an extent great enough to be considered for inclusion in the STS. Table 13 lists several examples of tasks not referenced to any STS item. Several of them deal with special mission functions. Subject-matter experts should examine these and other unreferenced tasks to consider incorporating their functions in the STS. ### AFSC 113XOC Training Issues - A. AFSC 113XOC First-Assignment Personnel. The 609 individuals in their first-assignment within the AFSC 113XOC shredout account for 37 percent of the sample of C-shred respondents. Like their B-shred counterparts, these airmen perform a very technical job, encompassing many of the same tasks done by more senior-level personnel. These tasks include computing performance data, performing environmental system functions, monitoring several types of aircraft systems, and performing the various necessary preflight inspections. AFSC 113XOC personnel perform a very large job averaging 340 tasks, some of which are listed in Table 14. - B. AFSC 113XOC Specialty Training Standard (STS). Like the B-shred STS, the C-shred Specialty Training Standard (dated August 1987) was compared to survey data to ascertain its soundness as a career ladder-wide training document. Sections dealing with managerial, general information, or knowledge areas were not reviewed. In addition to examining how well survey data supported STS items, 3-skill level proficiency codes and possible areas excluded from the STS were also reviewed. As mentioned above, an STS item is supported by OSR data if the inventory tasks matched to that item are performed by 20 percent or more of TICF and/or DAFSC groups. Using this criterion, the AFSC 113XOC STS, like its B-shred counterpart, is very well supported by survey data. In other words, the majority of performance items were matched to tasks performed by 20 percent or more of AFSC 113XOC personnel. TABLE 13
EXAMPLES OF TASKS NOT REFERENCED TO AFSC 113X0B STS | TASKS | | TRN
EMP* | FIRST-
ASSIGNMENT
(N=74) | 5-SKILL
LEVEL
(N=84) | 7-SKILL
LEVEL
(N=91) | TSK
DIF** | |-------|--|-------------|--------------------------------|----------------------------|----------------------------|--------------| | 6197 | PERFORM AIRCREW SCANNING DUTIES | 7.04 | %96 | % 66 | %86 | 2.4 | | 6214 | PERFORM SMALL ARMS QUALIFICATION | 4.80 | 848 | 87% | 217 | 4.54 | | 1271 | COMPUTE AIRCRAFT PERFORMANCE DATA FOR NONSTANDARD CONFIGURATIONS | 5.56 | 73% | 71% | 828 | 5.80 | | M970 | DETERMINE LANDING ZONE FACTORS (HIGH/LOW RECONNAISSANCE) | 6.60 | 73% | 75% | 75% | 5.67 | | 166M | PERFORM INSERTION OR EXTRACTION OPERATIONS | 5.44 | 54% | 26% | 65% | 6.45 | | W1003 | PERFORM REMOTE SITE LANDINGS, HOVER OR TAKE-OFFS | 9.79 | 73% | 77% | 78% | 6.14 | | W1005 | PERFORM SEARCH AND RESCUE (SAR) OPERATIONS | 6.44 | 64% | 8 28 | 64% | 6.49 | | W1007 | PERFORM SIMULATED COMBAT OPERATIONS | 6.12 | 62% | 209 | X1.7 | 7.00 | | W1012 | PERFORM WATER OPERATIONS | 5.36 | 28% | 52% | 63% | 6.24 | | W1014 | RECONFIGURE AIRCRAFT FOR SPECIAL MISSIONS | 5.12 | 29% | 58% | 70% | 5.58 | | X1043 | RECOMMEND CORRECTIVE ACTION FOR INFLIGHT EMERGENCY CONDITIONS | 5.60 | % 69% | 289 | %
% | 6.40 | * Training Emphasis has an average of 2.66 and a standard deviation of 1.95 ** Task Difficulty has an average of 5.00 and a standard deviation of 1.00 TABLE 14 REPRESENTATIVE TASKS PERFORMED BY FIRST-ASSIGNMENT (1-48 MONTHS TICF) AFSC 113XOC PERSONNEL | TASKS | | PERCENT
PERFORMING
(N=609) | |---------------|--|----------------------------------| | 1277 | COMPUTE TAKEOFF AND LANDING DATA (TOLD) | 99 | | N536 | OPERATE AIR-CONDITIONING SYSTEMS | 99 | | N538 | OPERATE AUTOMATIC AIRCRAFT PRESSURIZATION SYSTEMS | 99 | | G186 | OPEN AND CLOSE CREW ENTRANCE DOORS | 98 | | G209 | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EQUIPMENT, SUCH AS PARACHUTES, OXYGEN BOTTLES, OR FIRE EXTINGUISHERS | 98 | | G224 | REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES | 97 | | 1273 | COMPUTE CLIMB, CRUISE OR DESCENT DATA | 97 | | N519 | MONITOR AIR-CONDITIONING SYSTEMS | 97 | | N521 | MONITOR AUTOMATIC AIRCRAFT PRESSURIZATION SYSTEMS | 97 | | G193 | PARTICIPATE IN MAINTENANCE DEBRIEFINGS | 96 | | G207 | PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CABIN COMPARTMENTS | 96 | | G228 | VERIFY SAFETY PIN OR STREAMER REMOVAL PRIOR TO FLIGHT OR INSTALLED AFTER FLIGHT | 96 | | P657 | MONITOR FUEL CONSUMPTION | 96 | | G203 | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR FLUID LEAKAGE | 95 | | M468 | MONITOR ELECTRICAL SYSTEMS, OTHER THAN INTERIOR OR EXTERIOR LIGHTING SYSTEMS | 95 | | K365 | OPERATE APU OR GTC BLEED AIR SYSTEMS | 94 | | M472 | MONITOR TRANSFORMER RECTIFIER (TR) SYSTEM OPERATIONS | 93 | | S 79 7 | MONITOR HYDRAULIC SYSTEM OPERATIONS | 93 | | N525 | MONITOR ENVIRONMENTAL BLEED AIR SYSTEMS | 91 | | L416 | OPERATE INTERPHONE SYSTEMS | 90 | | H474 | OPERATE ELECTRICAL SYSTEMS, OTHER THAN INTERIOR OR EXTERIOR LIGHTING SYSTEMS | 90 | | T870 | MONITOR POWER PLANT INSTRUMENT SYSTEMS | 90 | | G 197 | PERFORM AIRCREW SCANNING DUTIES | 89 | | L411 | MONITOR VERY HIGH FREQUENCY (VHF) RADIOS | 89 | | 1.410 | MONITOD III TRA HIGH ERFOHENCY (HIME) PARIOS | 88 | A few STS items, however, were performed by under 20 percent of survey respondents. These unsupported items deal with aircraft-specific systems. For example, all the STS items in paragraph 34, MADARS SYSTEM, were unsupported by survey data. This finding could well be expected due to the fact that only C-5 Flight Engineers work on this system. Servicing propeller system (STS item 21F) is the other aircraft-specific (C-130) STS item not supported by survey data. Due to their aircraft uniqueness, these areas should perhaps be considered for coverage in a Job Qualification Standard (JQS), rather than in the STS. The AFSC 113XOC STS is also similar to the B-shred STS with respect to 3-skill level proficiency codes. As with the B-shred STS, proficiency codes in the 3-skill level column were reviewed to ensure that items with high percentages of first-assignment personnel performing were coded, thus allowing for structured training. Examination of the STS revealed that the majority of STS items performed by 30 percent or more of first-assignment personnel had no 3-skill level proficiency code that would allow for structured training at that level. The lack of 3-skill level proficiency codes is likely due to the diversity of aircraft utilized by C-shred personnel. The philosophy employed by training specialists in this shred for 3-skill level personnel is to only teach aircraft performance principles applicable to all aircraft. Personnel then get additional training at their follow-on aircraft qualification courses. There are, however, several STS areas dealing with aircraft system fundamental principles that are not coded at the 3-skill level. These areas, dealing with fuel, hydraulic, landing gear, environmental, and power plant systems, for example, could be taught to a level fundamental enough to give the student some exposure to the subject area. This "introduction" might better prepare these airmen for their follow-on training. Subject-matter experts should review all "principles" areas to determine if they should be taught to at least a knowledge level in the 3-skill level course. A final area of analysis involves examining tasks not matched to any STS item. Tasks performed by 20 percent or more of a major group (i.e., TICF or DAFSC group), but unreferenced to the STS, should be considered for STS inclusion. Several tasks dealing with performing emergency procedure functions were not matched to the STS. Many of these were tasks performed by over 50 percent of a major group and had high TE and TD ratings. Examples of these and other unreferenced tasks are listed in Table 15. C. AFSC 113XOC Task and Objectives Document (TOD). The Basic Flight Engineer (BFE) Course was reviewed in this analysis. This is a very general course primarily dealing with mission planning and computing performance data. Students are instructed in planning and computing various performance data, such as takeoff, climb, cruise, descent, and landing data. They are also taught to determine mission fuel requirements. With the assistance of training specialists from Altus AFB, the BFE Task and Objectives Document was matched to applicable inventory tasks. Computer printouts were then generated to display the results of the matching for use in analyzing the accuracy of the TOD. TABLE 15 EXAMPLES OF TASKS NOT REFERENCED TO AFSC 113X0C STS | TASKS | | TRN | FIRST-
ASSIGNMENT
(N=609) | 5-SKILL
LEVEL
(N=439) | 7-SKILL
LEVEL
(N=1099) | TSK
DIF** | |--------------|---|------|---------------------------------|-----------------------------|------------------------------|--------------| | M476 | OPERATE INSTRUMENT SYSTEMS | 4.20 | 26% | 59% | 63% | 4.51 | | P661 | MONITOR FUEL LOGS | 4.57 | 58% | 62% | 73% | 4.57 | | 186 2 | MONITOR POWER PLANT COMPRESSOR SECTION OPERATIONS | 4.57 | 55% | 55% | 65% | 4.40 | | 1869 | MONITOR POWER PLANT IGNITION SYSTEM OPERATIONS | 4.68 | 72% | 74% | 78% | 4.37 | | 188 0 | OPERATE POWER PLANT FUEL SYSTEMS | 4.61 | % L9 | 64% | 64% | 4.83 | | 7101X | PERFORM, PRACTICE, OR SIMULATE APU OR GTC FIRE EMERGENCY PROCEDURES | 6.20 | 84% | 83% | 84% | 5.70 | | X1018 | PERFORM, PRACTICE, OR SIMULATE BAILOUT PROCEDURES | 4.20 | 20% | 52% | 49X | 5.29 | | 9101X | PERFORM, PRACTICE, OR SIMULATE CABIN FIRE PROCEDURES | 6.39 | 76% | 78% | 79% | 5.88 | | X1020 | PERFORM, PRACTICE, OR SIMULATE DITCHING PROCEDURES | 5.57 | % 19 | 799 | 269 | 5.70 | | X1021 | PERFORM, PRACTICE, OR SIMULATE ELECTRICAL FIRE PROCEDURES, OTHER THAN CABIN FIRES | 6.77 | 87% | 87% | 89% | 6.56 | | X1022 | PERFORM, PRACTICE, OR SIMULATE ELECTRICAL SYSTEM | 6.45 | 88% | 87% | 89% | 6.37 | | X 1023 | PERFORM, PRACTICE, OR SIMULATE EMERGENCY DRIFT-
DGWN PROCEDURES | 5.11 | \$18 | \$18 | % 19 | 5.37 | | X1024 | PERFORM, PRACTICE, OR SIMULATE ENGINE FIRE, SEVERE DAMAGE, OR SEPARATION EMERGENCY PROCEDURES | 6.64 | 88% | 88% | \$68 | 5.90 | | X1025 | PERFORM, PRACTICE, OR SIMULATE ENGINE GROUND FIRE, EMERGENCY PROCEDURES | 6.57 | \$08 | 81% | 86% | 5.86 | * Training Emphasis has an average of 2.22 and a standard deviation of 1.90 ** Task Difficulty has an average of 5.00 and a standard deviation of 1.00 TABLE 15 (CONTINUED) EXAMPLES OF TASKS NOT REFERENCED TO AFSC 113X0C STS | TASKS | | TRN
EMP* | FIRST-
ASSIGNMENT
(N=609) | 5-SKILL
LEVEL
(N-439) | 7-SKILL
LEVEL
(N=1099) | TSK
DIF** | |--------|--|-------------|---------------------------------|-----------------------------|------------------------------|--------------| | X1026 | PERFORM, PRACTICE, OR SIMULATE FUEL FLOW SYSTEM EMERGENCY PROCEDURES | 6.25 | 684 | 67% | 70% | 2,69 | | X 1027 | PERFORM, PRACTICE, OR SIMULATE HYDRAULIC SYSTEM FMERGEMCY PROCEDURES | 19 | 86 | 2 d | 3 00 | 9 | | X 1028 | PERFORM, PRACTICE, OR SIMULATE INFLIGHT DOOR WARNING EMERGENCY PROCEDURES | 6.30 | \$98 | 858 | * 3 9 | 2 60 | | | PERFORM, PRACTICE, OR SIMULATE LANDING GEAR (LDG) EMERGENCY EXTENSION PROCEDURES | 6.77 | 83% | 84% | 368 | 6.34 | | 050LX | | 6.00 | %69 | 71% | 79% | 6.07 | | X 1034 | | 6.57 | 84% | 85% | 87% | 5.81 | | 2501 X | OK SIMULATE | 5.45 | 29% | 209 | 299 | 5.49 | | A 1030 | Y PROCEDURES | 6.30 | % 16 | %68 |
89% | 5.68 | | ×1030 | OR SIMULATE | 6.68 | 85% | 86% | 88% | 6.00 | | 4304 V | CY PROCEDURES | 4.34 | 20% | 49% | 209 | 5.66 | | × (4) | PROCEDURES | 5.14 | 25% | 57% | 269 | 6.28 | | 2 | MALFUNCTION EMERGENCY PROCEDURES | 6.05 | 767 | 80% | 85% | 5.92 | * Training Emphasis has an average of 2.22 and a standard deviation of 1.90 ** Task Difficulty has an average of 5.00 and a standard deviation of 1.00 The subjects covered in the TOD are very well supported by survey data. All objectives are performed by high percentages of first-assignment personnel. This is probably due to the fact that only fundamental areas are covered in the TOD. Due to the diversity of operational aircraft in the Air Force, different knowledges and skills are needed for qualification on each aircraft. For example, the skills needed to perform a task on one aircraft may be very different to those skills needed to do the same task on another aircraft. The BFE course is thus constructed to present a very general overview of the basic skills needed for successful follow-on training. Accordingly, the majority of specific career ladder training is provided in the various follow-on courses. As with the STS, another part of the TOD analysis involves examining unreferenced tasks. As could well be anticipated, a great many tasks performed by high percentages of first-assignment airmen were not matched to the TOD. Because of their aircraft uniqueness, many of these unreferenced tasks may be better taught during aircraft-specific follow-on training. Training specialists nevertheless should examine these unreferenced tasks to determine the feasibility of including them in the BFE course. ### **MAJCOM ANALYSIS** Occupational survey data can be used to examine differences in duty and task performance data across major commands. Highlighting these differences may identify any specific needs MAJCOMs may have due to distinguishing performance functions. The primary major command differences found among Helicopter Flight Engineers were dictated by the missions flown by helicopters in the different MAJCOMs. As stated in the SPECIALTY JOBS section, most Helicopter Flight Engineers listed their primary mission as being either "combat rescue and recovery" or "special mission." AFSC Helicopter Flight Engineers, however, principally fly "MARS" missions. USAFE Helicopter Flight Engineers, in units now disbanded, on the other hand, primarily flew "tactical airlift" missions. Differences among the major commands utilizing Performance Qualified Flight Engineer personnel were primarily driven by the aircraft employed by that particular command. For example, 100 percent of the C-shred Flight Engineers utilized by USAFE are qualified on C-130 aircraft. Thus, flight engineer tasks specific to C-130 aircraft (i.e., propellers) are highly performed by career ladder members in this MAJCOM. In SAC, on the other hand, 98 percent of these C-shred Flight Engineers have qualification on KC-10s and thus have AFSATCOM and other KC-10 flight engineer tasks distinguishing the MAJCOM. As a final example, 100 percent of Performance Qualified Flight Engineers in Air Force Elements Europe are qualified on E-3 aircraft and perform those flight engineer tasks specific to that aircraft. ### JOB SATISFACTION ANALYSIS An examination of the job satisfaction indicators of each experience group provides some understanding of factors which may affect the job performance of AFSC 113XOB/C personnel. Job satisfaction indicators for AFSC 113XOB and 113XOC TICF groups are shown in Table 16. Job satisfaction indicators from the previous AFSC 113XOC survey were also analyzed to examine any changes in job satisfaction over time. The data are presented in Table 17. No analysis was done comparing previous to present B-shred job satisfaction data due to a lack of data in this area. Five attitude questions covering job interest, perceived utilization of talents, perceived utilization of training, sense of accomplishment from the job, and reenlistment intentions provide indications of job satisfaction. Both shreds had very high positive responses for all the attitude questions (see Table 16). The majority of questions had positive responses of over 85-90 percent in each shred. This was the case with both the B- and C-shreds, which had comparable job satisfaction indicators, with one exception. The 49-96 months TICF B-shred group exhibited a noticeable decrease in all job satisfaction indicators. These indicators, however, were still high, and do increase to higher levels in the "96 months and above TICF" group. Comparing job satisfaction data from the 1983 C-shred survey to the present 1988 survey data shows little change in job satisfaction over time (see Table 17). Data from both time periods show very high levels of job satisfaction. ### **IMPLICATIONS** As explained in the INTRODUCTION, this survey was originally requested by HQ MAC/DOT to examine the feasibility of combining the helicopter (B-shred) and performance qualified (C-shred) flight engineer shredouts. This proposal has since been dropped. The main purpose of the survey is now to gather data for use by training specialists at Kirtland AFB to develop a new AFSC 113XOB Specialty Training Standard and subsequent 3-skill level awarding course. The two shreds each broke out into their own distinct jobs. Though many common tasks were performed across the two jobs, the knowledges and skills needed to do them differ greatly. A number of job variations were also noted within each job. These variations primarily broke out by aircraft in the Performance Qualified Flight Engineer job and by mission in the Helicopter Flight Engineer job. The career ladder depicts a typical aircrew specialty career ladder progression, displaying a high degree of similarity in tasks performed throughout the skill-level progression. Thus, individuals in the senior skill levels still perform many of the same tasks done at the junior skill levels. AFR 39-1 Specialty Job Descriptions appear to be generally descriptive at most skill levels. The DAFSC 11399/00 description, however, should more accurately portray the technical aspects present even at these senior levels. TABLE 16 COMPARISON OF AFSC 113XOB/C TICF GROUP JOB SATISFACTION INDICATORS (PERCENT MEMBERS RESPONDING)* | | 1-48 MOS TICE | S 71CF | 49-96 | 49-96 MOS TICF | # +Z6 | 97+ MOS TICF | |--|--------------------------|---------------------------|--------------------------|---------------------------|--------------------------|---------------------------| | EXPRESSED JOB INTEREST: | AFSC
113X0B
(N=74) | AFSC
113X0C
(N=609) | AFSC
113X0B
(N=59) | AFSC
113X0C
(N=482) | AFSC
113X0B
(N=59) | AFSC
113x0C
(N=544) | | INTERESTING
SO-SO
DULL | 96
4
0 | 8°** | 98
8
8 | 958 - | 95
8
8 | 2 5 5 | | PERCEIVED USE OF TALENTS: FAIRLY WELL TO PERFECTLY LITTLE OR NOT AT ALL | 8
8
8 | 96
6 | 85
14 | 8 4 | 8 8 | 4.c | | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | 97 | 97
L | 85
14 | 98
2 | 98 | 95 | | SENSE OF ACCOMPLISHMENT FROM WORK: SATISFIED NEUTRAL DISSATISFIED | | 06
4 E | ۲7
8
و1 | 88
7 | 88
0 21 | <u>გ</u>
გან | | REENLISTMENT INTENTIONS: WILL/PROBABLY WILL REENLIST WILL NOT/PROBABLY WILL NOT REENLIST WILL RETIRE | 8 : 4 | 82
15
1 | 75
75 | 85
8
6 | 76
7
15 | 66
10
23 | * Columns may not add to 100 percent due to nonresponse and rounding ** Denotes less than 1 percent TABLE 17 AFSC 113XOC CURRENT AND PREVIOUS JOB SATISFACTION INDICATORS (PERCENT MEMBERS RESPONDING)* | | 1-48 M | 1-48 MOS TICF | 49-96 MOS TICF | OS TICF | 97+ MOS TICF | 5 TICF | |--|-----------------|-----------------|-----------------|-----------------------|-----------------|-----------------| | | 1988
(N=609) | 1983
(N=731) | 1988
(N=482) | 1983
(N=544) | 1988
(N=544) | 1983
(N=415) | | EXPRESSED JOB INTEREST: | | | | | | (C) | | INTERESTING
SO-SO
DULL | * 08
* 38 | 46
44.0 | 9
23 | 925 | 9.
5. | 98 | | PERCEIVED USE OF TALENTS: | | | | | | | | FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | 96
3 | 97 | 96
4 | တ
သ | 99
4. ? | 92 | | PERCEIVED USE OF TRAINING: | | | | | | | | FAIRLY WELL TO PERFECTLY LITTLE OR NOT AT ALL | 97
1 | 98 | 88 | 96 | 95 | 95 | | SENSE OF ACCOMPLISHMENT FROM WORK: | | | | | | | | SATISFIED
NEUTRAL
DISSATISFIED | 90
4 E | 9
24 E | 88
5
7 | 78
4 | ထလ | 85
10 | | REENLISTMENT INTENTIONS: | | | | | | | | WILL/PROBABLY WILL REENLIST | 82 | 98 | 82 | 82 | 99 | 28 | | REENLIST
WILL RETIRE | 15 | 3 | 89 | 701 | 10
23 | 01
13 | * Columns may not add to 100 percent due to nonresponse and rounding ** Denotes less than I percent Each shred's STS and the C-shred TOD were analyzed against a task matching provided by subject-matter experts from their respective training centers. Based on the results of the analysis, both STSs and the TOD were very well supported by survey data. Several tasks not referenced to these documents, nevertheless, need to be examined for possibly correcting any deficiencies in the training documents. One issue that needs addressing is the lack of 3-skill proficiency codes in both the B- and C-shred Specialty Training Standards. The many STS items identified without these proficiency codes result in excluding those functions from being required for 3-skill level qualification, even though they are performed by high percentages of first-assignment personnel. This finding may be justified, however, due to the nature of the career ladder. Three-skill level qualification training for both shreds is atypical of that given in most other Air Force career ladders. AFSC 113X0B/C training at
this level consists of teaching the fundamental principles and core performance areas needed for success in the more extensive follow-on training. This is primarily due to the specificity and uniqueness of each aircraft system. This lack of 3-skill level proficiency codes should still be reviewed to ensure they are indeed covered and best left for follow-on training. APPENDIX A ### TABLE A1 # PERFORMANCE QUALIFIED FLIGHT ENGINEERS ST00042 | GROUP SIZE: 1,742 | | | PERCENT OF | SAMPLE: | 86% | |-------------------------|---------|-----|------------|---------|-----| | AVERAGE TICF: 84 MONTHS | | | | | | | DAFSC: 11330B: * | 113300: | 5% | | 11399: | 8% | | 11350B: * | 11350C: | 24% | | 11300: | 2% | | 11370B: * | 11370C: | 60% | | | | ### THE FOLLOWING ARE IN DESCENDING ORDER BY PERCENT MEMBERS PERFORMING: | TASKS | PERCENT
MEMBERS
PERFORMING | |---|----------------------------------| | COMPUTE TAKEOFF AND LANDING DATA (TOLD) | 99 | | OPERATE AIR-CONDITIONING SYSTEMS | 99 | | OPERATE AUTOMATIC AIRCRAFT PRESSURIZATION SYSTEMS | 99 | | MONITOR FUEL CONSUMPTION | 98 | | REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES | 98 | | PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CABIN | | | COMPARTMENTS | 97 | | MONITOR ELECTRICAL SYSTEMS, OTHER THAN INTERIOR OR | A.m. | | EXTERIOR LIGHTING SYSTEMS | 97 | | COMPUTE CLIMB, CRUISE, OR DESCENT DATA | 97 | | MONITOR HYDRAULIC SYSTEM OPERATIONS | 96 | | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT PANELS, LOCKS, | | | OR FASTENERS | 96 | | VERIFY SAFETY PIN OR STREAMER REMOVAL PRIOR TO FLIGHT | 0.0 | | OR INSTALLED AFTER FLIGHT | 96 | | COMPUTE AIRCRAFT EMERGENCY PERFORMANCE DATA | 95 | | MONITOR TRANSFORMER RECTIFIER (TR) SYSTEM OPERATIONS | 95 | | MONITOR ANTI-ICE SYSTEMS | 94 | | MONITOR ENVIRONMENTAL BLEED AIR SYSTEMS | 94 | | MONITOR POWER PLANT FUEL SYSTEMS | 94 | | OPERATE APU OR GTC BLEED AIR SYSTEMS | 94 | | OPERATE INTERPHONE SYSTEMS | 93
93 | | MONITOR POWER PLANT INSTRUMENT SYSTEMS | 93
93 | | PERFORM PREFLIGHT INSPECTION OF LDG TIRES | 93
92 | | MONITOR VERY HIGH FREQUENCY (VHF) RADIOS PERFORM PREFLIGHT INSPECTION OF LDG BRAKE OR ANTISKIC | 92 | | SYSTEMS | 92 | | | 92
92 | | PERFORM PREFLIGHT INSPECTION OF EMERGENCY EXIT SYSTEMS COMPUTE TIME, DISTANCE, OR FUEL USING PERFORMANCE DATA | 92 | | FORMULAS AND CHARTS | 91 | ^{*} Less than 1 percent ### TABLE A2 # HELICOPTER FLIGHT ENGINEERS GP00110 | GROUP S | IZE: 18 | 3 5 | | | PERCENT OF | SAMPLE: | 9% | |---------|---------|------------|--------|----|------------|---------|----| | AVERAGE | TICF: | 85 MONTHS | | | | | | | DAFSC: | 11330: | 9% | 11330: | 0% | | 11399: | 2% | | | 11350: | 41% | 11350: | * | | 11300: | 1% | | | 11370: | 45% | 11370: | 1% | | | | ### THE FOLLOWING ARE IN DESCENDING ORDER BY PERCENT MEMBERS PERFORMING: | TASKS | PERCENT
MEMBERS
PERFORMING | |--|----------------------------------| | PERFORM AIRCREW SCANNING DUTIES | 99 | | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT PANELS, LOCKS, | 00 | | OR FASTENERS | 99 | | PERFORM PREFLIGHT INSPECTION OF COCKPIT OR CABIN COMPARTMENTS | 99 | | COMPUTE TAKEOFF AND LANDING DATA (TOLD) | 98 | | OPEN OR CLOSE CREW ENTRANCE DOORS | 98 | | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT FOR FLUID LEAKAGE | 98 | | REVIEW AFTO FORMS 781 SERIES FOR AIRCRAFT DISCREPANCIES | 97 | | BRIEF AIRCRAFT COMMANDER ON WEIGHT AND BALANCE STATUS | 96 | | COMPUTE WEIGHT AND BALANCE DATA USING CHARTS, LOAD | | | ADJUSTERS, OR CALCULATORS | 96 | | MONITOR FUEL CONSUMPTION | 96 | | PERFORM, PRACTICE, OR SIMULATE SINGLE ENGINE FAILURE | | | EMERGENCY PROCEDURES | 95 | | FASTEN CARGO NETS OR TIE DOWN STRAPS | 92 | | PERFORM PREFLIGHT INSPECTION OF CARGO | 92 | | PERFORM PREFLIGHT INSPECTION OF LIFE SUPPORT, SURVIVAL, OR | | | PERSONAL EQUIPMENT | 92 | | PERFORM PREFLIGHT INSPECTION OF MAIN ROTOR OR TAIL ROTOR | 7. | | ASSEMBLIES | 92 | | PERFORM FIREGUARD DUTIES | 91 | | PERFORM PREFLIGHT INSPECTION OF AIRCRAFT STRUCTURES FOR | 31 | | EROSION, CORROSION, DAMAGE, OR CRACKS | 91 | | DIRECT LOADING OR OFFLOADING OF CARGO | 89 | | | 03 | | COMPLETE DD FORMS 365 SERIES (RECORD OF WEIGHT AND BALANCE | 00 | | PERSONNEL STATEMENTS OF THE STATEMENT | 88 | | MONITOR TRANSMISSION OR DRIVE SYSTEM OPERATIONS | 88 | | BALANCE CARGO | 86 | | MONITOR ULTRA HIGH FREQUENCY (UHF) RADIOS | 86 | ^{*} Less than 1 percent